MINERALS IN FORAGES: COW CONSIDERATIONS

Jim Linn University of Minnesota

FOCUS OF PAPER AND PRESENTATION

- MACRO MINERALS (Ca, P, K, Mg, Na, Cl, S)
 - ✓ Forage mineral content
 - Quantity
 - Availability
 - ✓ Lactating and transition cow requirements
 - ✓ Feeding considerations

FORAGE MINERAL CONTENT

- Are 'book values' accurate?
 - 2001 Dairy NRC updated information
 - Legume and grass forages listed by NDF and not species
 - Grain silages
- Analysis better than book values
 - Wet chemistry better than NIR

ASH TOTAL MINERAL CONTENT

Ash analysis important

- Inverse of organic matter (energy)
- Soil contamination
- Soil microorganisms
 Molds, Mycotoxins
- High levels may decrease feed intake (>9% diet)

HOW MUCH EXTRA "MINERAL" ARE COWS GETTING?

ABILITY OF FORAGES TO MEET MINERAL REQUIREMENTS

QUANTITY (Total Amount)

AVAILABILITY

(Amount cows can absorb from the digestive tract)

Calcium (Ca) in Forages

Ca Availability

Feed			Factor	·, %
Forage			3	0
Grains				0
Miner	al suppl	ements	50	- 95

Alfalfa @ 1.6% Ca = Available Ca 0.39% (1.6 x .3)

Calcium and Cow Considerations Transition Cow

Feed	Lb DM	% Ca	Avail %	Avail g
Alfalfa	11	1.7	30	25
Corn Silage	11	0.3	30	5
Total diet	22	1%		30
275 d Preg req't				21
Requirement				50
30 lb colostrum				

Calcium and Cow Considerations

- Ca only 30% available from forages
 - Lactating cow diets with alfalfa may need Ca supplementation
- Availability
 - ***** Grains (60%)
 - **♦ Supplements (50 95%)**
- Balance diets to meet Ca requirements
 - ***** Lactating cows .75 .9%
 - **❖** Closeup cows 1 − 1.5%

Phosphorus (P) Facts

- Availability
 - Forages 64%
 - Concentrates 70%
- P content of most forages 0.25 to 0.35%
- Phosphorus requirements amounts not % of diet
- High phosphorus diets do not improve milk production or reproduction

Milk Production Responses to Dietary Phosphorus (Satter et al. 1999)

P Requirements and Excretion

	275 day Preg 22 lb DMI	100 lb milk 55 lb DMI
P requirement, g/d	32	69
Diet availability, %	67	67
Dietary Req't, %	0.48	0.41
Excretion at Req't g/d	16	33
Yearly excretion/cow 60 d dry, 305 d lactation	24 lb/cow – u	navoidable

Magnesium in Forages

- Quantity
 - > Legumes 0.25 to 0.3%
 - \triangleright Grasses 0.20 to 0.25%
 - > Grain silage − 0.15 to 0.20%

Availability 16% for all forages

Magnesium and Cow Considerations

Absorbed from the rumen

Magnesium sources must be soluble in rumen Factors affecting Mg solubility/absorption

- » Rumen pH better below 6.5
- » High K diets (>1.5%) decrease solubility
- » K:Mg ratio < 4:1 for good absorption</p>
- » Low solubility/absorption of Mg in most feedstuffs (10 to 30%); Supplements - 5%

Mg Requirements

	275 day Preg	100 lb milk
	22 lb DMI	55 lb DMI
Mg requirement, g/d	2.5	9
Diet availability, %	16	16
Dietary Req't, %	0.16	0.23
Diet Recommend, %	0.3 to 0.4%	0.3 to 0.35%

Cations and Anions "Electrolytes"

Cations

Positive charge

Sodium (Na)

Potassium (K)

Anions
Negative charge
Chloride (Cl)
Sulfur (S)

Dietary Cation Anion Difference

$$(Na + K) - (Cl + S)$$

Potassium (K) in Forages

Quantity

- \rightarrow Legumes -2.0 to >3%
- \rightarrow Grasses 1.5 to >3%
- > Corn sil 1.0 to 1.5%
- > Grain sil 1.5 to >3%

Availability 85 to 90% for all forages

Minerals in Milk

<u>Mineral</u>	%_
Potassium	0.13
Calcium	0.12
Chloride	0.09
Phosphorus	0.09
Sodium	0.05
Sulfur	0.03
Magnesium	0.01

K Requirements

	275 day Preg	100 lb milk
	22 lb DMI	55 lb DMI
K requirement, g/day	53	256
Diet availability, %	90	90
Dietary Req't, %	0.60	1.14
K feeding period, weeks	3 Low	45 High

Potassium and Cow Considerations

Potassium - lactating cows

- > Milk
- > Heat stress cows sweat K
- >>1.5% K in diet

Potassium – closeup cows

- > Factor in milk fever
- > High levels reduce Mg absorption
- > < 1% if possible

Sodium (Na) in Forages

Less than .05% in all forages

Availability 90%+ for all feeds

Major sources of Na

- > Salt
- > Buffers Na bicarb/carbonate

Na Requirements

275 day Preg	100 lb milk
22 lb DMI	55 lb DMI
12	52
90	90
0.14	0.23
<pre><0.2% Factor in milk fever</pre>	0.3 to 0.5% Milk response
	22 lb DMI 12 90 0.14 <0.2%

Chloride (Cl) in Forages

Legume/Grass forages - 0.5 to 1.0% Corn silage - 0.2 to 0.4%

Availability – 90%

Major source

- > Salt
- > Legumes and grass forages
- > Supplements

Cl Requirements

275 day Preg	100 lb milk
22 lb DMI	55 lb DMI
16	66
90	90
0.18	0.27
> 0.5% Factor in milk fever	< 0.5% Milk response
	22 lb DMI 16 90 0.18 > 0.5%

Na and Cl Feeding Considerations

Cl content of forages?

Accurate analysis (.5 – 1% forages)

Availability

Buffers supply Na
Excess of Na requirement

Cows appear to require salt

- » Lactating 4 oz/day
- » Dry 1 oz/day

Sulfur (S) in Forages

Related to protein content

- **> Legumes − 0.25%**
- > Corn silage 0.1 to 0.15%

Requirement is for rumen microbes

Nitrogen (N) to S ration 10 to 12:1 in diet

S Requirements

	275 day Preg 22 lb DMI	100 lb milk 55 lb DMI
S req't to support yield of microbial protein, g/d	20	54
Diet availability, %	100	100
Dietary Req't, %	0.2	0.22
Diet Recommend, %	<0.4% Factor in milk fever	0.2 to 0.3%

Cations and Anions "Electrolytes"

Cations

Potassium

- Culprit in milk fever
- Highest requirement in lactation (> 1.5%)

Sodium

• Milk production may be enhanced by feeding above requirement (~ .15%)

Anions

Chloride

- Transition $\sim .5\%$
- Lactation excess may reduce milk in hot weather (>.5%)

Sulfur

- Requirement ~ .2%
- Toxicity ~ .5%

DCAD Balances

Lactating cows +30 meq/100g DM

Sanchez et al., 1994

Closeup Cows

No salts

< 10 meq/100 g DM

Salts

-10 or greater meq/100g DM

Measure urine pH < 6.5

SUMMARY

- Forages are an important source of macro minerals for dairy cattle
- Diet formulations must consider
 - ✓ Amount
 - ✓ Availability
 - ✓ Interactions between minerals
- Excesses are as much of a concern as deficiencies

Thanks for Listening

QUESTIONS